Atty Sanoian, Joanne (for Elisa Ann Skibsrud – Executor – Petitioner) First Amended First and Final Account and Report of Executrix; Petition for Its Settlement; for Allowance of Attorney and Executrix Ordinary Fees and Extraordinary Fees; for Attorney Fees and Reimbursement of Costs Advanced and for Final Distribution (Prob. C. 1060 et seq, 10951, 10810, 10800, 10900, 10951, 11640) | DOI | D: 11-7-01 | | ELISA ANN SKIBRUD, Executor with full IAEA | NEEDS/PROBLEMS/COMMENTS: | |----------|---------------|---------|--|--| | | | | without bond, is Petitioner. | CONTINUED TO 44 /07 /44 | | | | | | CONTINUED TO 11/07/11 | | | | | Account period: 11-8-01 through 6-7-11 | AT REQUEST OF COUNSEL | | | | | | 1. Need proof of service of Notice of
Hearing at least 15 days prior to the | | | Aff.Sub.Wit. | | Accounting: \$74,922.43 | hearing at least 15 days prior to the | | > | Verified | | Beginning POH: \$46,147.59 | allowed or approved but is unpaid in | | > | Inventory | | Ending POH: \$53,729.04 (Cash) | whole or in part per Probate Code | | > | PTC | | | §11000(a)(5): | | > | Not.Cred. | | Executor: \$2,868.89 (Statutory) | California Built-In Distributors Saint Agnes Medical Center | | > | Notice of Hrg | | Executor (XO): \$977.00 (per Local Rule) | - Farmers Insurance Group | | > | Aff.Mail | | | - Providian National Bank | | | Aff.Pub. | | Attorney: \$2,868.89 (Statutory) | - Verizon Wireless | | | Sp.Ntc. | | | 2 Purchase Code \$40257 as autimost host if | | | Pers.Serv. | | Costs: \$395.00 (filing fee) | 2. Probate Code §10257 requires that if personal property is sold on credit, at | | | Conf. Screen | | | least 25% of the purchase price shall be | | ~ | Letters | 3-13-02 | Pursuant to Revenue and Tax Code §19516, | paid in cash, and the personal | | | Duties/Supp | | the IRS has priority for all income taxes | representative shall either take the | | | Objections | | owed over other claims of the estate. The | note with a security interest in the
property or retain the title until the | | | Video Receipt | | remaining amount after payment of the | balance is paid. | | | CI Report | | expenses of administration (\$46,619.26) | Petitioner sold one of the assets of the | | ~ | 9202 | | should be distributed to the IRS for payment | estate (a vehicle) for \$3,000.00 under a | | | Order | Х | of Decedent's income taxes owed. There is | promissory note where the buyer was | | | | | not enough money left to satisfy the | to pay \$400.00/mo until the total | | | | | creditor's claims and distribution to heirs. | amount was paid; however, the buyer | | | | | If the one one ways in its a country on the old | disappeared, and a loss of \$3,000.00 on the note is reported. | | | | | If there are remaining assets or should | The Court may require clarification and | | | | | additional assets be discovered, Petitioner | may not approve this act of Petitioner. | | | | | requests authorization to satisfy the | ,, | | | | | creditor's claims as filed. | SEE PAGE 2 | | | Aff. Posting | | Potitionar prove for an Order that | Reviewed by: skc | | | Status Rpt | | Petitioner prays for an Order that: 1) Notice of hearing of this account, report, | Reviewed on: 9-22-01 | | | UCCJEA | | and petition be given as required by law; | Updates: 09/28/11 - JF | | ,4 | Citation | | 2) The court make an order approving | Recommendation: | | ľ | FTB Notice | | allowing and settling the attached | File 1 - Skibsrud | | | | | account and report of the estate filed; | | | | | | and | | | | | | | | | | | | 3) All the acts and proceedings of Petitioner as Executor be confirmed and approved. | | | <u> </u> | | | as executor be committed and approved. | | ## 1 Paul Berg Skibsrud (Estate) Case No. 02CEPR00122 Atty Sanoian, Joanne (for Elisa Ann Skibsrud – Executor – Petitioner) First Amended First and Final Account and Report of Executrix; Petition for Its Settlement; for Allowance of Attorney and Executrix Ordinary Fees and Extraordinary Fees; for Attorney Fees and Reimbursement of Costs Advanced and for Final Distribution (Prob. C. 1060 et seq, 10951, 10810, 10800, 10900, 10951, 11640) #### **NEEDS/PROBLEMS/COMMENTS (Continued):** - 3. The Disbursements Schedule indicates a retainer for costs was paid to Attorney Sanoian on 1-2-02. If this amount was used, need itemization or verification of compliance with Local Rule 7.17. If not used, need clarification regarding the request for reimbursement of \$395.00 in filing fees. - 4. The Disbursements Schedule indicates \$305.00 reimbursed to Petitioner on 5-15-02 for "costs of administration." Need itemization or verification of compliance with local Rule 7.17. - 5. The Disbursements Schedule indicates payments made from an account at Golden One Credit Union that was not inventoried. Need clarification. - 6. Need Order. # 2A Charles George Martin (Estate) Case No. 03CEPR01109 Atty Ramirez, Edward R., Jr. (of Clovis, for Maria Elena Martin – Spouse – Administrator) Atty Ramseyer, Ryan A. (of San Jose, for Charles D. Martin and Dawn Salcedo – Son and Daughter – Petitioners) Petition to Remove Personal Representative and for Accounting | DOI | D: 6/2/03 | CHARLES D. MARTIN and DAWN | NEEDS/PROBLEMS/COMMENTS: | |-----|-----------------|---|---| | | | SALCEDO, Decedent's son and daughter, | , , , , , , , , | | | | are Petitioners. | Page 2B is Petitioners' Petition for Letters of | | | | MARIA ELENA MARTIN, Surviving | Administration, Page 2C is Respondent's | | Con | t. from 060911, | Spouse, was appointed Administrator with | First Account, and Page 2D is Petitioners' | | 11 | 111, 083111 | Limited IAEA and bond of \$206,000.00 on | Objections to Accounting, Request for | | | Aff.Sub.Wit. | 10-28-03. Bond was filed and Letters issued | Surcharge, and Petition for Return of Estate | | ~ | Verified | on 3-18-04. | <u>Property</u> | | | Inventory | Petitioners state they are intestate heirs as | G (* 16 9/94/14 (* 17 Nr 4 | | | PTC | Decedent's adult children. The estate | Continued from 8/21/11 per stipulation. Minute Order from the last hearing of 7/21/11 states: Mr. | | | Not.Cred. | includes real property in Dos Palos, CA, and | Ramirez states the Accounting was filed last Friday. | | ~ | Notice of Hrg | 14 classic cars. Petitioners state Administrator has continued to live in the | Counsel sets an inspection date of July 29, 2011 for | | ~ | Aff.Mail \ | property rent-free to the detriment of the | the property, personal property, house and remaining garages. Court finds Maria Martin in | | | Aff.Pub. | estate, has neglected the estate by failing to | contempt and imposes a \$500.00 fine. Court will | | | Sp.Ntc. | take steps to market the assets for sale, and | stay the monetary sanction and reserve further | | | Pers.Serv. | Petitioners also believe she has failed to | sanctions of 5 days in jail if Maria Martin complies | | | Conf. Screen | marshal and preserve other estate personal | with the 7/29/11 inspection. Also present in the Courtroom are Charles Martin and Dawn Salcedo. | | | Letters | property assets (not specified). | Matter continued to be heard with Accounting | | | Duties/Supp | Petitioners request removal of | already on calendar. | | | Objections | Administrator pursuant to Probate Code | | | | Video Receipt | \$8502 due to inaction and neglect and | | | | CI Report | failure to reasonably administer the estate because she has failed to make the estate | | | | 9202 | property productive, has lived in the | | | ~ | Order | property for the last seven years without | | | | Aff. Posting | paying rent, has failed to take steps to ready | Reviewed by: NRN | | ~ | Status Rpt | the assets for sale, has failed to marshal and | Reviewed on: 9/23/11 | | | UCCJEA | preserve other estate property. | Updates: | | ~ | Citation | Petitioners also request that the court | Recommendation: | | | FTB Notice | issue an order compelling an accounting | File 2A - Martin | | | | by Administrator pursuant to Probate | | | | | Code §10950. | | | | | Petitioners further request attorney's fees | | | | | and costs allowed by law, and such other | | | | | relief as the court deems just and proper. | | | | | | | | | | SEE PAGE 2 | | **2A** #### Case No. 03CEPR01109 #### **SUMMARY** (Continued) Respondent Maria Elena Martin's attorney Edward Ramirez, Jr., filed a Status Report on 6-8-11 that states there is no cash in the estate and no income. All expenses of the estate have been advanced by the personal representative. The major asset continues to be the residence in Dos Palos and the personal representative has kept the property up as best she could and had offered to purchase it, but Petitioners' former attorney(s) never responded to her offers. She is prepared to list the property for sale if neither of the children want it. The realtor suggests listing for \$105,000.00. The other assets consist of old car bodies and frames that are not operable and have no motors. They are still on the property. The personal representative was hesitant to sell the cars because she thought the children wanted them. The report states that no response was received from her offers to come pick them up. The personal representative has made efforts to sell the vehicles via the internet with no success and the report states it was quoted at \$105/vehicle to tow to an auction house with no guarantee of sale, plus the auction house flat fee of \$400.00. The report states the account can be filed within 45 days. The pending matters are the sale of the real property and the vehicles. Attorney Ramirez requests that the petition to remove the
Personal Representative be continued to allow her to file formal objections and sell the estate's assets. #### Petitioners' Status Conference Statement, filed 7/15/11, states: #### • Re: Classic Cars - Petitioners have been able to inspect most, but not all, of the classic cars; - At the 6/9/11 hearing, the Court ordered that Administrator Maria Elena Martin provide Petitioners access, on 24-hours' notice, to the classic cars, which are located at the estate real property in Dos Palos, CA; - On 6/10/11, after confirming Ms. Martin's availability, Petitioners served a Notice of Intent to Inspect the cars, setting the date of inspection for 6/15/11, and also served Atty Ramirez (Ms.Martin's atty) (Notice of Intent attached to statement); - On 6/15/11, Petitioners and classic car appraiser Seth Stairs, of Allied Appraisal Service, traveled to Dos Palos to inspect the cars; - In an abundance of caution, Petitioners' counsel sought a civil standby from the Merced County Sheriff's Dept for the purpose of the inspection, however, the Sheriff's Dept responded it would need a court order; however, the Dept. agreed to respond if there were any problems at the inspection; - At the inspection, Ms. Martin allowed Petitioners and Mr. Stairs access to a Quonset hut style garage, where many of the vehicles are stored, but she refused access to the garages adjacent to the house, in which at least one other car is stored; Petitioners therefore called the Sheriff's Dept, and a deputy arrived who agreed to look into the garages adjacent to the house to determine if other classic cars were present; - The deputy reported back that he saw a car covered by a tarp in the garage, but that he could not compel the personal representative (Ms. Martin) to provide him access to the garage, and the deputy left the property; - Petitioners believe the vehicle the deputy saw may be one of several cars which they know their father owned at the time of his death, but which were missing at the inspection; - Furthermore, during the inspection and having been apprised of the situation by Petitioners, Petitioners' atty attempted to resolve the issue with Atty Ramirez but Mr. Ramirez could not be reached (e-mails to Ramirez from Petitioners' counsel on 6/15 attached to statement); - Petitioners' counsel thereafter advised Petitioners to leave the property as Ms. Martin continued to refuse access, and still awaits to hear back from her regarding this issue; Petitioners believe Ms. Martin should bear the expense of this, as her refusal to allow access to the car violated the Court's order. #### • RE: Decedent's Personal Property and Petitioner Charles Martins' Personal Property - Ms. Martin has entered into an agreement for the sale of real property, subject to the approval of the Court; on 7/12/11, Petitioners learned that escrow is set to close in the sale of the real property for 8/15/11; said home (16237 Folsom Ave., Dos Palos) contains personal property of both Decedent's estate and Petitioner Charles D. Martin; - Petitioners need access to the home to inspect it in order to identify the items of personal property, and given the time constraints due to the escrow period, the parties have agreed that an inspection will be scheduled prior to 8/15/11, without the need for a formal discovery request. 2B Charles George Martin (Estate) Case No. 03CEPR01109 Atty Ramirez, Edward R., Jr. (of Clovis, for Maria Elena Martin – Spouse – Administrator) Atty Ramseyer, Ryan A. (of San Jose, for Charles D. Martin and Dawn Salcedo – Son and Daughter – Petitioners) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOI | D:6-2-03 | | CHARLES D. MARTIN and | NEEDS/PROBLEMS/COMMENTS: | |------|-----------------|---|----------------------------------|---| | DOL | J.6-2-03 | | | NEEDS/PROBLEWS/COMMENTS: | | | | | DAWN SALCEDO, | Page 2A is Petitioners' Petition to Remove Current | | | | | Decedent's son and daughter, | Administrator, Page 2C is the First Account, and Page 2D is | | | | | are Petitioners and request that | | | | t. from 060911, | | CHARLES D. MARTIN | Petitioners' Objections to the First Account, Request for | | 0721 | 111, 083111 | | (alone) be appointed Successor | Surcharge, and Petition for Return of Estate Property. | | | Aff.Sub.Wit. | | Administrator with full IAEA | C4 | | > | Verified | | with bond of \$127,900.00. | Continued from 8/21/11 per stipulation. Minute Order from the last hearing of 7/21/11 states: Mr. Ramirez states the Accounting was filed | | | Inventory | | | last Friday. Also present in the Courtroom are Charles Martin and | | | PTC | | Decedent died intestate. | Dawn Salcedo. Matter continued to be heard with Accounting already | | | Not.Cred. | | | on calendar. | | ~ | Notice of Hrg | | Residence: Dos Palos, CA | | | ~ | Aff.Mail | W | (Fresno County) | 1. There is currently no vacancy. (<u>Note</u> : Page 2A is Petitioners' | | | Aff.Pub. | | (Tesho county) | Petition to Remove Personal Representative) | | | Sp.Ntc. | | Estimated Value of Estate: | Notes | | | Pers.Serv. | | Personal property: \$ 12,900.00 | Notes: a. The current Administrator's 2003 Petition estimated the value of | | | Conf. Screen | | ± ± • | the estate as follows: | | > | Letters | | Real property: \$115,000.00 | Personal Property:\$ 20,000.00 | | ~ | | | Total: \$127,900.00 | Real Property: \$ 100,000.00 | | Ě | Duties/Supp | | | Total: \$ 120,000.00 (<i>The current</i> | | | Objections | | | administrator was appointed with Limited IAEA with bond of | | | Video Receipt | | | \$206,000.00.) | | | CI Report | | | D D CC 12002 OF C 1 C CC 1 C 1 C | | | 9202 | | | b. Petitioners' 2003 Objection and competing petition stated that Decedent was engaged in the business of restoring antique | | ~ | Order | | | automobiles and equipment and estimated the value of the estate | | | | | | as follows: | | | | | | Personal Property:\$ 200,000.00 | | | | | | Income: \$ 6,000.00 | | | | | | <u>Real Property: \$ 250,000.00</u> | | | | | | Total: \$ 456,000.00 (Petitioners' instant petition | | | | | | indicates a more similar value to the estimate originally provided by | | | | | | the current Administrator. Need clarification.) | | | | | | c. A <u>Partial Inventory</u> & Appraisal filed 5-24-04 indicated the value of | | | | | | c. A <u>Partial Inventory & Appraisal</u> filed 5-24-04 indicated the value of decedent's real property (separate property) as of the date of | | | | | | death at \$125,000.00, and the values of 14 vehicles (some separate, | | | | | | some community property) at \$12,900.00. | | | | | | | | | | | | d. No <u>Final</u> Inventory & Appraisal has been filed. | | | Aff. Posting | | | Reviewed by: NRN | | | Status Rpt | | | Reviewed on: 9/23/11 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 2B - Martin | | | | | | 2B | 2C **Charles George Martin (Estate)** Atty Atty Case No. 03CEPR01109 Ramirez, Edward R., Jr. (of Clovis, for Maria Elena Martin/Spouse – current Administrator) Ramseyer, Ryan A. (of San Jose, for Charles D. Martin and Dawn Salcedo/son and daughter) First Account of Administrator per Court Order of June 9, 2011 | T - : | | | Take Date To a second of Administrator per Court C | | |----------|----------------|----------|---|---| | DO | D: 6/2/03 | | MARIA E. MARTIN, surviving spouse and Administrator, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | | <u> </u> | | | · · | Page 2D is Petitioners' Objections to the First | | | | | Account Period: (?) | Account, Request for Surcharge, and Petition for | | | | | Accounting: \$190,408.75
Beginning POH: \$137,900.00 | Return of Estate Property. | | Con | t. from 083111 | | Ending POH: \$137,900.00 (no cash) | 1. 1 st Account does not indicate the Account Period; | | | Aff.Sub.Wit. | | | need clarification. 2. Need Final <i>Inventory & Appraisal</i> | | ٧ | Verified | İ | Petitioner states: | 3. Need Order. | | | Inventory | Х | • The Estate consists of a single family home and 14 car frames and parts; | Notes: | | | PTC | ^
 | The Estate's single family home in Dos | • 1 st Account indicates that Estate Property consists | | <u> </u> | | 1 | Palos has been sold for \$95,000.00 and is | of both community and separate property, yet | | ٧ | Not.Cred. | | currently in escrow (estate will reflect a | proposes distribution of the estate as 33 and 1/3% of the estate each to surviving spouse (Petitioner | | | Notice of Hrg | Х | loss of \$30,000 once the current sale is |), Charles Duane Martin (son), and Dawn Salcedo | | | Aff.Mail | Х | completed); | (daughter). Per intestate laws of succession (PrC | | | Aff.Pub. | | • Petitioner has paid \$52,508.75 of her | §6400 et seq.), Petitioner's proposed distribution | | | Sp.Ntc. | İ | personal funds for expenses and costs of | is only proper after Petitioner has received ½ of | | - | Pers.Serv. | <u> </u> | administration to the estate (reflected as | the community property (Note however, this is not a Petition for Final Distribution). | | - | Conf. Screen | 1 | "Other Charges/Other Credits" on | Petitioners' Status Conference Statement, filed | | | | 2/40/04 | Schedule 3); | 9/21/11, states that Respondent Martin indicates | | | Letters | 3/18/04 | • Petitioner filed a creditor's claim against the estate on 7/15/04 for work that she | in her Account that the residence would be sold | | | Duties/Supp | | performed working with Decedent as a | for \$95,000.00; however, the home is still not sold, | | | Objections | | laborer and for which she never received | as (per Respondent's realtor) the buyer has
not
qualified for a loan and the realtor was still | | | Video Receipt | | payment (<i>claim was for \$112,320.00</i>); | waiting on an appraisal to provide the lender. | | | CI Report | | • On 5/5/04, Petitioner filed an <i>I&A</i> | Respondent's Status Conference Statement, filed | | ٧ | 9202 | | showing date of death value of the | 9/27/11, states the buyer has now been approved, | | | Order | Х | residence as \$125,000.00 and the value | and the delay on the sale was the buyer qualifying for a loan and as the home needed some termite | | | | | for the car frames and parts as | repair; Respondent has not intentionally violated any | | | | | \$12,900.00; on 9/11/08, Petitioner filed | court order and continues to cooperate with the | | | | | an <i>I&A</i> showing a reappraisement value | realtor to facilitate the closure of the escrow. | | | | | for the residence as \$115,000.00; • The estate consists of a mix of Decedent's | | | | Aff. Posting | | • The estate consists of a mix of Decedent's separate property, and community | Reviewed by: NRN | | | Status Rpt | | property; | Reviewed on: 9/23/11 | | | UCCJEA | | • The following are Decedent's heirs under | Updates: 9/28/11 | | | Citation | | intestate succession and the distributive | Recommendation: | | ٧ | FTB Notice | | shares for each: | File 2C - Martin | | | | | o Maria E. Martin: 33 and 1/3 % of | | | | | | estate | | | | | | o Charles D. Martin: 33 and 1/3% of estate | | | | | | Dawn Salcedo: 33 and 1/3% of | | | | | | estate | | | | | | | | | | | | Petitioner requests a Court order approving and confirming all acts and | | | | | | approving and confirming all acts and proceedings of Petitioner as | | | | | | Administrator. | | | <u></u> | L | | 1 Millimonator. | | **Charles George Martin (Estate)** Case No. 03CEPR01109 Atty Atty 2D Ramirez, Edward R., Jr. (of Clovis, for Maria Elena Martin/Spouse/Administrator/Respondent) Ramseyer, Ryan A. (of San Jose, for Charles D. Martin and Dawn Salcedo - Petitioners) Objections to First Account of Administrator per Court Order of June 9, 2011, Request for Surcharge, and Petition for Return of Estate Property (Prob. C. 9600, et seq., 11001) | DOD: 6/2/03 | Cl | HARLES D. MARTIN and DAWN SALCEDO, Decedent's son and | NEEDS/PROBLEMS/C | |-------------------|------------|---|---| | | | ughter, are Petitioners. | OMMENTS: | | | | | Page 2C is | | | <u> Pe</u> | etitioners state: | Respondent's First | | Cont. from | 1. | 1 2 | <u>Account</u> | | | | death until June 2011 (a period of 7 years); | | | Aff.Sub.Wit. | 2. | Respondent Maria Martin has failed to make the estate's real property (3-bedroom, 2-bathroom home located in Dos Palos, CA ("the Real | 1. Need Order. | | √ Verified | | Property"), and the estate's primary asset) productive; Respondent | No. 10 10 10 10 10 10 10 10 10 10 10 10 10 | | Inventory | | failed to obtain rents from the Real Property and allowed it to fall into | Note: On 9/26/11, | | PTC | | a progressively more dilapidated condition; Respondent instead used | this Court granted
Petitioners' ex parte | | Not.Cred. | | the Real Property as her personal residence; Respondent should | petition ordering | | √ Notice of | | therefore be surcharged for the reasonable rental value of the home | Respondent's 2005 | | Hrg | | during that time; as such, Respondent has breached her fiduciary duty | quit claim deed void | | √ Aff.Mail | w 3. | to the Estate, amounting to an act of moral turpitude;
Respondent only took steps to market the Real Property for sale after | and suspending | | Aff.Pub. | — | Petitioners filed their <i>Petition to Remove Personal Representative</i> , | Petitioner's status as | | Sp.Ntc. | | and for Accounting," (filed 4/28/11); | administrator | | Pers.Serv. | 4. | Furthermore, Petitioners are informed and believe that Respondent | pending the 9/29 | | Conf. Screen | | has intentionally misappropriated significant personal property from
the Estate, and intentionally failed to identify such property on the | hearing. | | Letters | | <i>I&A</i> which she filed with the Court - acts amounting to fraud and | | | Duties/Supp | | defalcation; | | | | 5. | Respondent now seeks reimbursement from the Estate for her living | | | Objections | | expenses for the last 8 years (PG&E and water bills, totaling | | | Video | | \$15,072.00); | | | Receipt | 6. | Finally, Respondent has filed a creditor's claim with the Estate, | | | CI Report | | however this claim must be denied pursuant to PrC §9253 as it is barred by the 1-year statute of limitations (CCP §366.2) | | | 9202 | | Saried by the 1 year statute of Himmanons (CC1 \$300.2) | | | Order | Х | A. Objections to First Account: | | | Aff. Posting | 1. | Failure to Make Trust Property Productive and Request for Surcharge | Reviewed by: NRN | | Status Rpt | | Respondent as personal representative is chargeable with acts of | Reviewed on: | | | | ismanagement, including occupying estate property without attempting | 9/23/11 | | UCCJEA | | rent it – in violation of her fiduciary duty (per PrC §§9601 et seq. and ted case law) | Updates: 9/28/11 | | Citation | | Respondent's use of the Real Property without paying or collecting rent | Recommendation: | | FTB Notice | | institutes a conflict of interest in breach of said fiduciary duty (PrC § | File 2D - Martin | | | | 501); | | | | | The reasonable rental rate for the Real Property has been \$800/mo for | | | | | e entire period since Respondent was appointed Administrator – a | | | | | riod of 89 months - and a total of \$71,200.00 in lost rent; furthermore, e legal rate of interest should apply pursuant to PrC §9602 and CCP | | | | II. | 85.010. | | | | 20 | | | | | | <u>SEE ATTACHED PAGE</u> | | | | | | | ## 2D Charles George Martin (Estate) Case No. 03CEPR01109 ### **Objections to First Account Cont'd:** - 2. Objection to Payment of Personal Expenses from Estate - As stated, Respondent's *Account* includes her own living expenses (PG&E bills totaling \$9,744.00 and City of Dos Palos water bill totaling \$5,328.00 for a total of \$15,072.00), for which she seeks Estate reimbursement; - Payment of a fiduciary's own personal expenses from a trust estate have been characterized as a breach of fiduciary duty rising to the level of moral turpitude (per cited case law), yet Respondent seeks to have this Court sanction her breach of said duty. #### 3. Objection to Expenses Accrued by Undue Delay - Respondent indicates the Estate consists of the Real Property and a number of classic cars; these assets should have been sold and/or distributed and a petition for final distribution heard and concluded by 3/18/06; rather, Respondent did nothing to market the Real Property for sale until Petitioners filed their *Petition to Remove* her; - The Estate expenses, whether or not they are of the type normally allowed, are therefore simply unjustifiable beyond 3/18/06, and accordingly, Petitioners object to each of the claimed expenses beyond that date (note: to the extent the Court imposes a surcharge for the rental values, these expenses could be considered reasonable carrying costs appurtenant to the rental income); #### 4. Objection to Creditor's Claim - In her *Account*, Respondent references the creditor's claim she filed on 7/15/04; however, there has been no report of any action taken on said claim pursuant to PrC §10900(a)(2); - Furthermore, as Respondent filed the claim on 7/10/04 and more than one year after Decedent's death, it is barred by the 1-year statute of limitations (per PrC §9253, a claim barred by the statute of limitations may not be allowed by personal representative or approved by the court or judge); #### B. Request for Surcharge: - A personal representative may be surcharged for acts of misconduct, neglect, waste, mismanagement or other breach of fiduciary duty; said grounds fall under the general category of "all matters relating to an account," which may be contested "for cause shown." (per PrC §11001, 9601; cited case law); although Petitioners believe items of the Estate are missing, the property which Respondent acknowledges have been substantially devalued due to the Administrator's neglect; - Respondent has failed to safeguard and competently store the classic cars acknowledged in the *I&A*; the cars have been negligently damaged and devalued, as they have been left outside without having been stored in a garage or otherwise covered, and have had valuable parts looted from them; - Respondent's neglect for the Estate assets has caused a detriment to the Estate in an amount to be proven at trial. #### C. Loss of Estate Property and Petition for Return of Estate Property: - Decedent owned a 2001 Dodge Ram Pickup Truck ("Dodge Truck"); - In May 2003, Respondent Martin filed an I&A intentionally omitting the Dodge Truck; - Approximately 2 years after Decedent's death in 2005, Respondent caused title to the Dodge Truck to be transferred from Decedent to herself in violation of her duty to the Estate; - Respondent has had use of the Dodge Truck since 6/2/03 (date of Decedent's death); - Estate has been damaged in the amount of the loss of the use of the Dodge Truck from the date of Respondent's appointment as Administrator on 3/18/04, as well as the interest on this amount, as well as the present value of the Dodge Truck; - Finally, other Estate property is missing, including Decedent's fully restored an drivable 1930 Ford Model "A" automobile, 1947 Coupe, and 1954 Red and White Packard automobile, and valuable tools; Petitioners believe Respondent also intentionally took and/or spent, or otherwise misused other Estate property, to the detriment of the Estate in an amount to be proven at trial. - **D.** Request for Supporting
Documentation: Petitioners request all documentation supporting the expenses that Respondent claims in the Accounting at pp 9-12 (totaling \$58,508.75 and consisting of property taxes, bond fees, homeowners' premiums, funeral expenses, home repairs, water and PG&E bills, etc.) ## E. Request for Attorney Fees and Costs: - If Respondent challenges Petitioners' objections without reasonable cause or in bad faith, Petitioners request attorney's fees pursuant to PrC §11003(b), or alternatively, pursuant to the common fund doctrine (See *In re Reade's Estate (1948) 31 Cal. 2d 669,672* [allowance of attorney's fees from an estate benefitted by contesting administration funds creates a common fund, and awarding attorney's fees from the estate is therefore just]); - On 6/9/11, this Court issued an order directing Respondent Martin to submit to an inspection of the classic cars by Petitioners and their appraiser on 24 hours' notice; #### 2D Charles George Martin (Estate) #### Case No. 03CEPR01109 • On 6/15/11, Respondent failed to comply with the Court's order, leading to the Court's finding of contempt as to Respondent on 7/21/11. On 7/29/11, the inspection was completed, but at the added cost to Petitioners of having their appraiser once against travel to the site to complete his inspection. Based upon the Court's adjudication of contempt as to the Administrator, Petitioners request the Court award the cost of the Appraiser's 2nd trip to the site, necessitated by Respondent's contempt of the 6/9/11 order. #### **Petitioners therefore request:** - 1. That Respondent Martin's request for confirmation and approval of her acts as Administrator be denied; - 2. That Respondent's creditor's claims be deemed denied pursuant to PrC §9253; - 3. That Respondent be surcharged in an amount according to proof; - 4. That Respondent be ordered to produce the documentation as requested pursuant to PrC §10901; - 5. The return of Trust property pursuant to PrC §850 and for statutory damages pursuant to PrC §859; - 6. A finding by the Court that Respondent's misappropriation and misuse of Estate property constitutes fraud and defalcation; - 7. Costs and attorney's fees payable pursuant to PrC §11003 (b) and/or pursuant to the common fund doctrine, pursuant to the Court's finding of contempt or otherwise; *Note: Petitioners' Status Conference Statement, filed 9/21/11, states that Respondent Martin indicates in her Account that the residence would be sold for \$95,000.00; however, the home is still not sold, as (per Respondent's realtor) the buyer has not qualified for a loan and the realtor was still waiting on an appraisal to provide the lender. Petitioners request the Court immediately remove Respondent as Administrator for her failure to competently administer the estate and for her contempt of Court orders (Petitioners state per Court order of 6/9/11, Respondent was to list the residence for sale, to which she agreed, and the Court was clear with Respondent that if she did not comply with said orders, she would be removed). Respondent's Status Conference Statement, filed 9/27/11, states the buyer has now been approved, and the delay on the sale was the buyer qualifying for a loan and as the home needed some termite repair; Respondent has not intentionally violated any court order and continues to cooperate with the realtor to facilitate the closure of the escrow. #### Respondent's Reply to Petitioners' Objections, filed 9/27/11, states: - Respondent admits living in the residence continuously from Decedent's death and never filed a request for a formal probate homestead, but denies allowing the property to fall into a dilapidated condition it is an older home with regular wear and tear; - Respondent did not intentionally misappropriate assets or fail to report estate assets; she did fail to report the Dodge Truck in the *I&A* which was more of an oversight by Respondent's counsel; - During the administration, Respondent made several offers to purchase the Real Property directly from Petitioners, who never responded, and as such should be stopped from seeking back rents on the Real Property; Respondent also offered Petitioners the vehicles but Petitioners never sought to retrieve them or contribute to the vehicles' upkeep; finally, Respondent continued to pay the taxes on the Real Property and homeowner's insurance and should receive credit for said payments such that they be approved; - Respondent believes a more reasonable value of rent is \$500-\$600/mo for years 2004-2007 and \$600-\$700 for years 2008-2011; - Respondent denies taking the 1930 Ford Model A, 1947 Coupe, and 1954 Packard, as well as Decedent's tools: in fact it was Petitioner Charles Martin who broke into the house after Decedent's death and took the tool; further, Respondent is not clear as to what Petitioners are talking about in reference to the 1930 Ford or 1947 Coupe, and Respondent is only aware of a Red & White Buick (as opposed to a 1954 Packard); and finally, it was Petitioner who took other vehicles from the estate, namely a late 1980's Porsche and a 1990's car called a Lelhan Orange; - Respondent admits to having the Dodge Truck and apologizes for not including it the I&A; it was a gift from Decedent to Respondent and was community property --- a new amended I&A will be filed shortly; - Respondent will provide the requested documentation for her expenses, which Respondent believes should be approved until the estate is closed; - Respondent should not be surcharged since Petitioners' conduct constitutes a waiver. Markeson, Thomas A. (for Petitioner/Guardian Valerie Pierce) Petition for Approval of Attorney Fees and Reimbursement of Costs Advanced by Attorneys (Probate Code 2640) | Age | e: 13 years | | VALERIE PIERCE, Guardian, is petitioner. | NEEDS/PROBLEMS/COMMENTS: | |------------|--------------|-----|--|--| | _ | B: 6/16/1998 | | VILLENIE I IEROE, Guardian, is pointoner. | | | | | | Petitioner requests payment of attorney fees for | | | | | | her attorney for their efforts to protect the | | | | | | interests of the minor relating to the Estate of | | | <u>Ca:</u> | nt. from | | James Gardner Jr. father of James Gardner III. | 1. Costs include \$1,074.50 paid to | | COI | | | | Eddings Attorney Support
Service. Local Rule 7.17B states | | | Aff.Sub.Wit. | | Petitioner states James Gardner, Jr. died | runner services are considered | | ✓ | Verified | | intestate leaving two minor children as the | by the court to be a part of the | | | Inventory | | beneficiaries of his \$2 million+ estate. | cost of doing business, and are | | | PTC | | | not reimbursable. | | | Not.Cred. | | During the course of the probate the attorneys | | | | Notice of | | engaged in a variety of activities to protect the interest of the minor. The major effort has been | | | ✓ | Hrg | | in relation to the estate proceeding. The primary | | | _ | Aff.Mail | W/ | emphasis in the estate proceeding was the | | | √ | All.IVIall | VV/ | defense of a petition by Adria Underwood (the | | | | Aff.Pub. | | minor's grandmother) where she claimed about | | | | Sp.Ntc. | | \$2 of the estate belonged to her and her daughter | | | | Pers.Serv. | | on an oral trust theory. The Attorney demurred | | | | Conf. Screen | | on behalf of the minor. Judge Kazanjian | | | | Letters | | sustained the demurrer, without leave to amend. | | | | Duties/Supp | | Adria Underwood appealed and the Attorney | | | | Objections | | opposed the appeal on the minor's behalf. The | | | | Video | | Court of Appeal overturned the decision. The | | | | Receipt | | parties eventually settled the case at mediation. | | | | CI Report | | The atternay requests fees totaling \$50,004.30 | | | - | - | | The attorney requests fees totaling \$59,004.30 and costs of \$5,390.17. | | | | 9202 | | and costs of \$5,370.17. | | | ✓ | Order | | Petitioner prays for an Order: | | | | Aff. Posting | | Tomadici piujo idi di Oiuci. | Reviewed by: KT | | | Status Rpt | | 1. Approving this petition and directing the | Reviewed on: 9/23/11 | | | UCCJEA | | guardian of the estate to pay from the | Updates: | | | Citation | | guardianship estate the sum of \$59,004.30 to | Recommendation: | | | FTB Notice | | the attorney for compensation for services | File 3 – Gardner III | | | | | rendered to the guardianship during the | | | | | | period of 10/24/06 through 6/30/11, and the | | | | | | sum of \$5,390.17 as reimbursement of | | | | | | reasonable costs incurred. | | | | | | | 2 | Atty Armas, J. Todd (for Conservator Doris Beckett) Fourth Amended First Account Current and Report of Conservator and Petition for Its Settlement | Age: 80 years | | | DORIS BECKETT, | | NEEDS/PROBLEMS/COMMENTS: | | |---------------|-----------------|------|--------------------|--------------------|---|--| | DO | B: 1/12/1931 | | spouse/Conservator | ; is petitioner. | | | | | | | | | 1. Need Fifth Amended Accounting. The | | | | | | Account period: 11 | 1/13/07 – 12/31/09 | disbursement schedule does not list the | | | | | | | | entries in chronological order and | | | Cor | nt. from | | Accounting | \$77,791.60 | appears to includes duplicate entries for the same items (i.e. entry for 11/29/07 | | | | Aff.Sub.Wit. | | Beginning POH | \$22,004.96 | appears on page 1 and again on page 2). | | | | Verified | | Ending POH | \$ 3,957.65 | There are duplicate pages (page 3 and | | | ✓ | verilled | | Current band \$24 | 500.00 | page 16 are the same and page 19 and | | | ✓ | Inventory | | Current bond \$24 | ,500.00 | page 21 are the same). Examiner is | | | | PTC | | Conservator - | waives | unable to review the disbursement schedule the way it has been presented. | | | | Not.Cred. | | Conscivator | Walves |
2. Disbursement schedule does not | | | | | | Attorney - | not addressed | include any bond premium payments. | | | ✓ | Notice of | | Ĭ | | Need clarification. | | | | Hrg
Aff.Mail | \A// | | | 3. Need care facility statements | | | ✓ | All.ividii | W/ | | | pursuant to Probate Code | | | | Aff.Pub. | | | | §2620(c)(5). | | | | Sp.Ntc. | | | | 4. Account statements indicate that the | | | | Pers.Serv. | | | | accounts are not in the name of the | | | | Conf. Screen | | | | conservatorship estate but are in the | | | | Letters | | | | names of either Doris Beckett | | | | Duties/Supp | | | | individually or Doris Beckett and
George Beckett. Assets of the | | | | Objections | | | | conservatorship should be titled in | | | | Video | | | | the name of the conservatorship. | | | | Receipt | | | | 5. Probate Code §1063 (g) states if at the | | | | Cl Report | | | | end of the accounting there are | | | | | | | | liabilities of the estate or future | | | ✓ | 2620(c) | | | | periodic payments there shall be a | | | | Order | Χ | | | schedule showing the liability. | | | | | | | | 6. If the car is owned by the conservator | | | | | | | | and not the conservatee why is the | | | | | | | | conservatorship paying the expenses | | | | | | | | for insurance and gas on the car? | | | | Aff. Posting | | | | Reviewed by: KT | | | | Status Rpt | | | | Reviewed on: 9/22/11 | | | | UCCJEA | | | | Updates: | | | | Citation | | | | Recommendation: | | | | FTB Notice | | | | File 4 - Beckett | | | | | | | | 4 | | ## 4 (additional page) George Beckett (CONS/PE) Case No. 07CEPR01048 **Declaration of Doris Beckett states** all of the assets of her husband are contained in accounts that are held jointly between her husband and herself. Mrs. Beckett states she inadvertently filed to keep sufficient records involving these accounts. Mrs. Beckett states that "GE Bill Pay" predates the conservatorship for a dental debt of hers that she makes payments. "Wells Fargo" relates to a prior loan for which she makes payments. "State Farm" related to her car insurance for a car that is in her name only and pre-dates her appointment. ## **Additional NEEDS/PROBLEMS/COMMENTS:** 7. Need order Gaucin, Steven R (pro per/son – Administrator) Probate Status Hearing Re: Failure to File a First Account or Petition for Final Distribution (Prob. C. 12200, et seq); Failure to File Inventory and Appraisal | DOD: 7/2/08 | STEVEN GAUCIN, son, | NEEDS/PROBLEMS/COMMENTS: | |--|--|--| | Cont. from | was appointed Administrator of the Estate with full IAEA on 9/16/08. Letters do not appear to have ever issued. | 1. Need Letters, Final I&A, First Account or Petition for Final Distribution, or Status Report. | | Aff.Sub.Wit. Verified Inventory x PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters x Duties/Supp Objections Video Receipt CI Report 9202 Order | Clerk's Certificate of Mailing shows a Notice of Status Hearing indicating this hearing date was mailed to Steven Gaucin on 8/24/11. | Mr. Gaucin (Administrator) was represented by Attorney Susan Arthur on the original Petition for Probate. A Substitution of Attorney was filed 2/6/09 indicating Mr. Gaucin's self-representation. Letters of Administration were never issued despite the Court's appointment of Administrator on 9/16/08. | | Aff. Posting | | Reviewed by: NRN | | Status Rpt x | 1 | Reviewed on: 9/22/11 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 5 - Gaucin | Atty Panzak, Gordon G. (Self-represented/son - Petitioner) Shekoyan, James E.; Paloutzian, Dirk; Woo, Andrew; of Baker Manock & Jensen (for Respondents John R. Panzack, Jr., Executor/Trustee; Sharon Panzak; Andrea Clifft; and John Robert Panzak, III) #### **Petitioner's First Amended Petition** | DOD: 3/12/2010 | GORDON G. PANZAK, son, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--|---|--| | Cont. from Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections | The First Amended Petition states: The acknowledgement of the execution of the John Robert Panzak Trust ("Trust") on page 5 (lines 2-3) of Petitioner's original Petition by Claimant to Determine Ownership of Real Property and for Imposition of a Constructive Trust does not admit, nor was it intended to admit, receipt of a copy of the Trust or notice by the Trustee (John R. Panzak, Jr.) of the existence of a trust, as required by PrC 16061.8. As recently as June 2011, a copy of the Trust finally delivered by the Trustee to Petitioner is missing "attachment A," which would show if the Trust was ever validly funded and if the Santa Cruz property was ever part of the Trust. The Trust imposed by Ruth Gower on John Panzak Sr. and Margaret Panzak was indeed reduced to writing, thereby making PrC 15206 not applicable. That document acknowledging | Note: Court's Order on Respondents' Demurrer to the original Petition was filed 7/27/11. 1. No relief is requested in the instant Amended Petition and there is no proposed order; Court may require clarification. | | Objections Video Receipt | not applicable. That document acknowledging the Trust relationship was executed by John Panzak Sr. and Margaret Panzak in 1975. | | | CI Report
9202 | However, after a due diligence search of the premises at 405 E. Adams, Petitioner is unable to | | | Order Aff. Posting | locate the original or copies of said document. Petitioner personally read a copy of the document in 1975. Petitioner believes that the document | Reviewed by: NRN | | Status Rpt UCCJEA | has been lost, destroyed, stolen or misplaced by no fault or action of the Petitioner. | Reviewed on: 9/22/11 Updates: | | FTB Notice | | Recommendation: File 6 - Panzak | | | | | ## Atty I Magness, Marcus D. (for Julie Fulcher – Administrator – Petitioner) Evidentiary Hearing Re: Petition to Establish Estate's Claim of Ownership of Vehicle, for Order Directing Transfer of Vehicle to the Estate of Brian Fulcher and for Order of Damages | DOD: 2-20-11 | | | JULIE FULCHER, Administrator, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--------------|---|---|--|---| | Con | it. from 081811 | | Petitioner states Decedent's two children are the sole heirs to his estate. Sheri Grote, Decedent's live-in girlfriend, will not inherit any portion of the estate. | OFF CALENDAR. Dismissal filed on 9/28/11 | | > > | Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report | W | Ms. Grote claims title to Decedent's Mercedes was properly transferred to her prior to Decedent's death. California DMV title documents allegedly show that Decedent transferred ownership of the Mercedes to Ms. Grote a few days before his death. However, a forensic document
examiner determined the signatures of the Decedent on the DMV documents to be forgeries (CV, report and documentation provided). Probate Code §850 provides that a personal representative may petition the court for a turnover order when the Decedent died having a claim to real or personal property, "title or possession of which is held by another." Petitioner cites <i>Estate of Kraus</i> (2010) 184 Cal. App. 4 th 103, 110-19 for broad construction, equitable powers and discretion of the court. | Minute Order 8-18-11: Counsel advises the Court that they have the vehicle. Counsel requests an evidentiary hearing. Matter set on 9-29-11. | | > | 9202 Order Aff. Posting Status Rpt UCCJEA Citation FTB Notice | | Probate Code §859 provides that if a court finds that a person has in bad faith wrongfully taken, concealed, or disposed of property belonging to the estate of a decedent, the person shall be liable for twice the value of the property recovered by action under this part. Therefore, the Certificate of Title must be deemed invalid. The Mercedes belongs to the estate. Ms. Grote committed forgery to take and retain possession of the Mercedes and should be ordered to convey title to and possession of the Mercedes to Petitioner. Petitioner requests court determination that the title documents are invalid and that Decedent is the true owner of the Mercedes. Petitioner further requests the court direct Ms. Grote to pay damages worth two times the amount of the Mercedes as set forth in the Inventory and Appraisal to be filed herein. | Updates: Contacts: Reviewed 9-22-11 Recommendation: Reviewed by: skc File 7 - Fulcher | Magness, Marcus D. (for Petitioner Dennis Maxwell) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 7/1/11 | DENNIS MAXWELL is petitioner | NEEDS/PROBLEMS/COMMENTS: | |-------------------|--|--| | | and requests appointment as | | | | Administrator with bond set at | | | | \$11,660,000.00. | An Amended Petition has been filed and | | Cont. from 082511 | <i>411,000,000.</i> | is set for hearing on 10/20/11. | | Aff.Sub.Wit. | Dennis Maxwell was appointed | J | | ✓ Verified | Special Administrator ex parte on | | | Inventory | 7/21/11. Letters of Special | | | PTC | Administration expire on 9/29/11. | | | Not.Cred. | | | | Notice of | Beneficiaries Mark Coit and Mitchell | | | Hrg | Coit nominate petitioner. | | | ✓ Aff.Mail W/ | | | | ✓ Aff.Pub. | Full IAEA – o.k. | | | Sp.Ntc. | Decedent died intestate. | | | Pers.Serv. | | | | Conf. Screen | Residence: Mendota | | | ✓ Letters | Publication: Fresno Business Journal | | | ✓ Duties/Supp | Estimated value of the estates | | | Objections | Estimated value of the estate: Personal property - \$ 10,000.00 | | | Video | Annual income - \$ 1,160,000.00 | | | Receipt | Real property - \$ 8,450.000.00 | | | CI Report | Total - | | | 9202 | \$11,660,000.00 | | | √ Order | | | | Aff. Posting | Probate Referee: Rick Smith | Reviewed by: KT | | Status Rpt | 1 1 0 but iteletee iten billion | Reviewed on: 9/22/11 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 8 - Coit | 9 Mary Corrales (Estate) Case No. 11CEPR00636 Atty LeVan, Nancy J. (for Demetria Mijangos – daughter/Petitioner) ProPer Villareal, Monica (pro per - Petitioner/objector) Atty Kruther, Heather (for Public Administrator – Administrator) Petition for Probate of Will and for Letters of Administration with Will Annexed; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DO | D: 05/11/11 | | Ι | |-----|-----------------|----|----------| | | 2: 00, ==, == | | r | | | | | Α | | | | | F | | Cor | nt. from 083011 | | V | | | Aff.Sub.Wit. | | , v | | ✓ | Verified | | F | | | Inventory | | F | | | PTC | | <u>F</u> | | | Not.Cred. | | | | ✓ | Notice of Hrg | | <u>F</u> | | ✓ | Aff.Mail | w/ | | | ✓ | Aff.Pub. | | P | | | Sp.Ntc. | | E | | | Pers.Serv. | | N | | | Conf. Screen | | P
a | | ✓ | Letters | | i | | ✓ | Duties/Supp | | 0 | | | Objections | | jo
tl | | | Video | | е | | | Receipt | | N | | | CI Report | | r | | | 9202 | | A | | ✓ | Order | | a | | | Aff. Posting | | а | | | Status Rpt | | F | | | UCCJEA | | I
N | | | Citation | | a | | | FTB Notice | | a | | | | | le | | | | | d | | | | | J | **DEMETRIA MIJANGOS**, daughter, is Petitioner, and requests appointment as Administrator with Will Annexed with bond set at \$15,000.00. Full IAEA – ok Will dated: 11/06/08 Residence: Fresno Publication: The Business Journal **Estimated Value of the Estate:** Personal property - \$ 500.00 Real property - 13,000.00 **Total - \$13,500.00** Probate Referee: **STEVEN DIEBERT** #### **BACKGROUND** Monica Villareal, decedent's daughter, objected to the Petition for Probate filed by Demetria Mijangos and alleges that Ms. Mijangos and her husband fraudulently induced the decedent to create a joint tenancy with them on the decedent's estate. Ms. Villareal indicates that the joint tenancy was later revoked by the decedent and that the decedent's Will dated 11/06/08 leaves the entire estate to Ms. Villareal. Ms. Villareal further states that Ms. Mijangos is trying to force her to move from the residence. Ms. Mijangos denies the allegations. At the 08/30/11 hearing, the Court appointed the Public Administrator as Administrator of the Estate but did not admit the Will dated 11/06/08. Petition to Revoke Probate of Will and For Instructions to Public Administrator filed 09/16/11 by **Monical Villareal** states that at the hearing on 08/30/11 mother daughter of the decedent, Ruth Reyes, presented holographic Will of the decedent dated 02/09/09 that eaves the entire estate to Ruth Reyes. Also presented was a handwritten note by the decedent declaring that the deed she signed giving joint tenancy to Demetria and Jose Mijangos was a product of fraud and undue influence. The note further completely disinherits the Mijangos. Ms. Villareal states that the Court would not accept these documents during the 08/30/11 hearing, but states that these documents should be accepted by the Court as the decedent's last Will. Further, Ms. Villareal requests the Court to direct the Public Administrator to act on these two holographic documents. #### **NEEDS/PROBLEMS/COMMENTS:** CONTINUED FROM 08/30/11 Minute Order from 08/30/11 states: The Court appoints the Public Administrator as administrator of the estate. The Public Administrator is authorized to obtain copies of the court file. The Court orders that Monica Villareal allow access to the property as necessary. #### Note: Monica Villareal has filed a Petition to Determine Succession (Case No. 11CEPR00686), which was continued to 09/29/11 – SEE PAGE 19 Reviewed by: JF Reviewed on: 09/22/11 **Updates:** Recommendation: JF File 9 - Corales Matlak, Steven M. (for Dora Visser – spouse/Petitioner) Spousal or Domestic Partner Property Petition (Prob. C. 13650) | DOD: 06/03/11 | DOD: 06/03/11 DORA VISSER, Surviving Spouse, is NEEDS/PROBLEMS/COMMENTS: | | | | |---------------|--|----------------------------|--|--| | DOD. 00/03/11 | DORA VISSER, surviving spouse, is | NEEDS/ PROBLEMS/ COMMENTS. | | | | | Petitioner. | | | | | | | | | | | 0 . (| No other proceedings. | | | | | Cont. from | | | | | | Aff.Sub.Wit. | Will dated 05/30/11 devises personal | | | | | ✓ Verified | residence, household and personal | | | | | Inventory | effects, automobiles, and residue of the | | | | | PTC | estate after specific bequests to spouse. | | | | | Not.Cred. | Specific bequests as follows: Urban | | | | | ✓ Notice of | Visser - \$7,000.00; Neronca Cheng - | | | | | Hrg | \$7,000.00; Ed Visser - \$5.00; and Brenin | | | | | ✓ Aff.Mail w/ | Visser - \$5.00. | | | | | Aff.Pub. | | | | | | Sp.Ntc. | Petitioner states that she was married to | | | | | Pers.Serv. | the decedent on July 16, 2005. Decedent | | | | | Conf. Screen | executed a California Statutory Will on | | | | | Letters | 05/30/11 specifically gifting his personal | | | | | Duties/Supp | residence to his surviving spouse. The | | | | | Objections | real property seeking to be passed with | | | | | Video | this Petition was held in the decedent's | | | | | Receipt | name as "Christian Visser". No legal | | | | | CI Report | proceedings were ever instituted to | | | | | 9202 | _ | | | | | ✓ Order | terminate the marriage and the parties | | | | | Aff. Posting | never separated. | Reviewed by: JF | | | | Status Rpt | Deticion and Control | Reviewed on: 09/22/11 | | | | UCCJEA | Petitioner requests Court confirmation | Updates: | | | | Citation | that real property located at 2409 E. | Recommendation: SUBMITTED | | | | FTB Notice | Alamos, Fresno passes to her. | File 10 - Visser | | | | | | | | | | | | | | | Atty Pimentel, Paul J. (for Jesus Soto, a conserved adult, by his Conservator, Clara Soto – Petitioner) Petition for Order Establishing Special Needs Trust [Prob. C. 3600-3613; Cal Rules of Cr 7.903 (c)] | Age: 2 | 20 | | JESUS SOTO, a conserved adult, by his Conservator, CLARA | NEEDS/PROBLEMS/COMMENTS: | |----------|---------------|---|---|--| | DOB: 4 | 4-8-1991 | | SOTO , is Petitioner. | 1. Petitioner requests appointment | | | | | Mr. Soto is disabled and receives needs-based public | without bond or bond in the amount | | | | | benefits including SSI and Medi-Cal. He lives with his | of \$40,000.00. If bond is waived, the | | | | | parents and his mother, Clara Soto, is his Conservator. | court may require deposit to a | | | Aff.Sub.Wit. | | Mr. Soto will receive approx. \$36,996.25 from a personal | blocked account. If required, Examiner | | | | | injury settlement.
Outright distribution of the settlement | calculates that bond, including cost of | | \vdash | /erified | | would eliminate Mr. Soto's eligibility for SSI and Medi-Cal. | recovery per Probate Code | | | nventory | | Therefore, Petitioner seeks to establish a a "safe harbor" or | §2320(c)(4), should be \$41,916.75. | | - | PTC | | Special Needs Trust under Probate Code §3602- 3613, and | 2. The Trust allows distributions in the | | N | Not.Cred. | | an order that Petitioner, through his guardian ad litem | Trustee's "sole and absolute | | ✓ N | Notice of Hrg | | Clara Soto, is authorized to sign the proposed Special | discretion." The Court may require | | ✓ A | Aff.Mail | W | Needs Trust as grantor. | clarification between disbursements | | A | Aff.Pub. | | Petitioner prays for the following findings and order: | for special needs, which may be made
in the Trustee's good faith discretion | | S | Sp.Ntc. | | 1. That all notices have been given as required by law; | without court approval, and | | \vdash | Pers.Serv. | | 2. That the Court establish the Special Needs Trust, the | distributions, which may require court | | \vdash | Conf. Screen | | Petitioner is directed to execute it, and the court has continuing jurisdiction over the Special Needs Trust; | approval. | | \vdash | etters | | 3. That Clara Soto shall serve as initial Trustee without | (This language would ensure that | | \vdash | Outies/Supp | | bond, or bond of \$40,000.00; | certain items purchased, such as | | _ | | | 4. That Petitioner has a disability that substantially | equipment or a vehicle, would be | | | Objections | | impairs his ability to provide for his own care or | assets of the trust, rather than | | = | /ideo Receipt | | custody, and constitutes a substantial handicap; | "distributions.") | | - | CI Report | | 5. That Petitioner is likely to have special needs that will | 3. Petitioner requests accountings be | | | 9202 | | not be met without the trust; | required every two years after the | | | Order | | 6. That money paid to the trust does not exceed the | first account; however, the Court may | | | | | amount that appears reasonably necessary to meet Petitioner's special needs; | require language per Probate Code | | | | | 7. That payment of all monies due plaintiff in the lawsuit | §2620(a): "unless otherwise ordered | | | | | referenced above shall be paid to the Trustee of the | by the Court to be more frequent." | | | | | Special Needs Trust after payment of the personal | 4. Need revised order per #2 above and | | | | | injury Medi-Cal lien; | Local Rule 7.6.1. (The trust document | | | | | 8. That any proceeds of the settlement received by | should be attached and the signature | | | | | plaintiff's attorney before the hearing of this petition | line should appear last.) | | - | vec 10 | | and deposited into attorney's attorney/client trust | Parisonal house | | \vdash | Aff. Posting | | account shall not be considered received by Jesus Soto for public benefit eligibility purposes; | Reviewed by: skc | | - | Status Rpt | | 9. That the assets of the trust are unavailable to the | Reviewed on: 9-23-11 | | | JCCJEA | | beneficiary and shall not constitute a resource for | Updates: | | + | Citation | | eligibility purposes for Medi-Cal, SSI, regional center | Recommendation: | | F | TB Notice | | assistance, or any other program of public benefits; | File 11 - Soto | | | | | 10. That the Trustee provided the Court with a biennial | | | | | | account and report beginning one year after the date | | | | | | the Court approves the establishment of the trust and | | | | | | every two years thereafter; and 11. Such other and further orders as the Court may deem | | | | | | just and proper. | | | | | | Year area broken. | 11 | ## Atty Kruthers, Heather H. (for Public Administrator – Petitioner) Petition for Letters Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DO | D: 07/15/11 | | PUBLIC ADMINISTRATOR, is | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|-----|---------------------------------------|---------------------------| | | | | Petitioner and request appointment as | | | | | | Administrator without bond. | | | | | | | | | Coı | nt. from | | Full IAEA – OK | | | | Aff.Sub.Wit. | | | | | ✓ | Verified | | Decedent died intestate. | | | | Inventory | | | | | | PTC | | Residence: Fresno | | | | Not.Cred. | | Publication: The Business Journal | | | ✓ | Notice of | | | | | | Hrg | | Estimated Value of the Estate: | | | ✓ | Aff.Mail | w/ | Personal property - \$280,350.00 | | | ✓ | Aff.Pub. | | 1 1 7 | | | | Sp.Ntc. | | Probate Referee: RICK SMITH | | | | Pers.Serv. | | | | | | Conf. Screen | | | | | ✓ | Letters | | | | | | Duties/Supp | n/a | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: JF | | | Status Rpt | | | Reviewed on: 09/22/11 | | <u> </u> | UCCJEA | | | Updates: | | <u> </u> | Citation | | | Recommendation: SUBMITTED | | | FTB Notice | | | File 12 - Bufkin | **12** Dias, Steven S. (for Mario Garza – father/Guardian of the Estate) Probate Status Hearing Re: Filing of the First Account | Δσι | e: 3 | MARIO GARZA, father, was appointed | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|--|----------------------------------| | _ | B: 07/31/08 | Guardian of the Estate and Letters were | NEEDS/T NOBLEWIS/ COMMITTEETS. | | | 2. 0.702,00 | issued on 07/30/10. | OFF CALENDAR | | | | | <u>OFF CALENDAR</u> | | | | Amended Receipt and Acknowledgement | First Account filed 09/28/11 and | | Co | nt. from | of Order for the Deposit of Money into a | | | - | Aff.Sub.Wit. | Blocked Account was filed 07/15/10 | set for hearing on 11/14/11 | | - | | reflecting \$78,392.07 as having been placed | | | | Verified | into a blocked account at Bank of America. | | | ✓ | Inventory | Inventory & Appraisal filed 11/23/10 in | | | | PTC | the amount of \$78,392.07. | | | | Not.Cred. | anount of φ10,372.01. | | | | Notice of | Notice of Status Hearing filed 08/23/11 set | | | | Hrg | this matter for a status hearing regarding | | | | Aff.Mail | filing of the first account. | | | | Aff.Pub. | | | | | Sp.Ntc. | | | | | Pers.Serv. | | | | | Conf. Screen | | | | | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | | | | | CI Report | | | | | 9202 | | | | | Order | | | | | Aff. Posting | | Reviewed by: JF | | | Status Rpt | | Reviewed on: 09/22/11 | | | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 13 – Garza | 13 ProPer Estes, Sandi (pro per – maternal grandmother/Petitioner) ProPer Estes, Jeff (pro per – maternal grandfather/Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Nat | than, 2 | TEMPORARY EXPIRES 09/29/11 | NEEDS/PROBLEMS/COMMENTS: | |---------------|--------------|---|---| | DOB: 01/08/09 | | | THIS PETITION PERTAINS TO | | Gavin, 4 | | SANDI ESTES and JEFF ESTES, maternal | NATHAN ONLY | | DOB: 06/24/07 | | grandparents are Petitioners. | | | | | Petitioners were appointed Guardians of Gavin Lopez | 1. Need proof of service by mail | | | | on 10/30/08. | at least 15 days before the | | Cor | nt. from | | hearing of <i>Notice of Hearing</i>
with a copy of the <i>Petition for</i> | | - | Aff.Sub.Wit. | Father: (UNKNOWN) – JOSHUA LOPEZ (who has | Appointment of Guardian <u>or</u> | | 1 | Verified | held himself out to be the father) - personally served | Consent and Waiver of Notice | | | | 08/06/11 | or Declaration of Due | | | Inventory | Mother: AMBER ESTES – consent and waiver of | Diligence for: | | | PTC | notice filed 07/29/11 | - Paternal grandparents | | | Not.Cred. | | | | / | Notice of | Paternal grandparents: NOT LISTED | | | | Hrg | | | | | Aff.Mail | Petitioners state that the mother's ex-boyfriend, | | | | Aff.Pub. | Joshua Lopez, has had physical custody of the minor in the past, but it is not believed that he is the minors | | | | Sp.Ntc. | biological father (paternity has not been established). | | | ✓ | Pers.Serv. | Mr. Lopez has taken the minor to manipulate the | | | ✓ | Conf. Screen | mother after she ended an abusive relationship with | | | ✓ | Letters | him. Mother consents to the guardianship and states | | | √ | Duties/Supp | that Joshua Lopez has threatened to kill her, her family, and the minor. Mother has a restraining order | | | | Objections | against Mr. Lopez and he was recently arrested for | | | | Video | assaulting her. Petitioners state that Joshua has taken | | | | Receipt | the minor and disappeared for months at a time. | | | — | CI Report | Petitioners state that Joshua's family lies about his | | | | 9202 | whereabouts and to the courts. | | | | Order | Objection to Guardianship filed 08/08/11 by | | | É | Aff. Posting | Joshua Lopez states that he has sole legal and | Reviewed by: JF | | | Status Rpt | physical custody of Nathan and that the allegations | Reviewed by: 37 Reviewed on: 09/22/11 | | √ | UCCJEA | against him were just allegations on the part of Amber | Updates: | | | Citation | Estes and that they are not true. He states that since | Recommendation: | | | FTB Notice | CPS has got involved he has done everything CPS has asked of him. He also states that he has been | File 14 - Lopez | | | . ID NOTICE | attending outpatient drug classes, AA/NA meetings | 1.1.C 1-4 LOPC2 | | | | and is randomly drug tested. He states that he has | | | | | never done any of the things stated in the petition. He | | | | | states that if any of the things in the petition were true, | | | | | CPS
would not have placed Nathan back in his care. | | | | | Court Investigator Dina Calvillo's report was filed | | | | | 09/21/11. | | | | | | | ProPer Murphy, Michael Charls (pro per – son/Petitioner) Petition for Probate of Will and for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DO | D: 04/21/10 | MICHAEL MURPHY, son, is | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------|--|---| | | | Petitioner and requests appointment | CONTINUED FROM 08/11/11 | | | | as Administrator. | Minute Order dated 08/11/11 states: Examiner notes | | | | | are provided to the Petitioner. The Petitioner is | | Cor | nt. from 050411, | Full IAEA – NEED | directed to cure the defects. | | 070 | 611, 081111 | Decedent died intestate | As of 09/22/11, the following issues remain outstanding: | | | Aff.Sub.Wit. | | A Need Nation of Datition to Administra Setute and musef | | ✓ | Verified | Residence: Fresno | Need Notice of Petition to Administer Estate and proof of mail service at least 15 days before the hearing to | | | Inventory | Publication: NEED | all persons named in Item 8 of the <i>Petition for Probate</i> . 2. Need Publication. | | | PTC | | 3. Petition does not indicate the name of the person | | | Not.Cred. | Estimated Value of the Estate: Personal property - \$47,000.00 | Petitioner is requesting be appointed as Administrator. | | | Notice of X | 1 ersonar property - \$47,000.00 | 4. Petition is marked requesting appointment of an Administrator, however, the Petition is also marked | | | Hrg | Probate Referee: STEVEN | requesting General Powers under the Request for | | | Aff.Mail X | | Appointment for Special Administrator. Court may require clarification. | | | Aff.Pub. | | 5. Petition does not address bond. Petitioner estimates | | | Sp.Ntc. | | personal property in the amount of \$47,000.00 therefore bond should be set at \$47,000.00 unless all | | | Pers.Serv. | | heirs waive bond. | | | Conf. Screen | | 6. Item 8 of the Petition indicates that decedent's son Mark Murphy is deceased. Pursuant to Local Rule | | ✓ | Letters | | 7.1.1D if a beneficiary, heir, child, spouse, or registered | | | Duties/Supp X | | domestic partner in any action before the Probate | | | Objections | | Court is deceased, that person's date of death shall be included in the Petition. | | | Video | | 7. Need ages and mailing addresses of sons, Michael | | | Receipt | | Charls Murphy and Allen Murphy and daughter, Cathleen Frisher named in Item 8 of the Petition for | | | CI Report | | Probate. | | | 9202 | | 8. Need Confidential Supplement to Duties and Liabilities. | | ✓ | Order | | Liabilities. | | | Aff. Posting | | Updates: | | | Status Rpt | | Contacts: copy of notes in file | | | UCCJEA | | Recommendation: | | | Citation | | Reviewed by: JF | | <u> </u> | FTB Notice | | File 15 - Murphy | 15 # 16 Luis Andrade, Jr., Maria Andrade, Antonio Rivera, Zaiden Carney and Essence Carney (GUARD/P) Case No. 11CEPR00655 Atty Belmontes, Sylvia (pro per – maternal grandmother/Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Γ. | | Petition for Appointment of Guardian of | | |----------|--------------|---|---| | | s, 7 | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | | DO | B: 02/14/04 | SYLVIA BELMONTES, maternal | 1. Need proof of personal service at least | | Ma | ria, 6 | grandmother, is Petitioner. | 15 days before the hearing of Notice of | | DO | B: 01/20/05 | Eather (Luis & Maria), LUIS ANDDADE CD | Hearing with a copy of the Petition for
Appointment of Guardian or Consent | | An | tonio, 4 | Father (Luis & Maria): LUIS ANDRADE, SR. – declaration of due diligence filed 09/06/11 | and Waiver of Notice or Declaration of | | DO | B: 05/11/07 | | Due Diligence for: | | Zai | den, 2 | Father (Antonio): ALBERT DIAZ, III – | - Albert Diaz, III (Antonio's father – | | DO | B: 08/05/09 | currently incarcerated | currently incarcerated at Wasco State Prison) | | Ess | sence, 1 | Father (Zaiden & Essence): WILLIAM | riisoiij | | DO | B: 08/04/10 | CARNEY, JR. – declaration of due diligence
filed 09/06/11 | | | Co | nt. from | = filea 09/00/11 | | | | Aff.Sub.Wit. | Mother: BONNIE RIVERA – consent & waiver | | | √ | Verified | of notice filed 09/06/11 | | | | Inventory | Paternal grandparents (Luis & Maria): | | | | PTC | MIGUEL ANDRADE – declaration of due diligence filed 09/06/11 | | | | | GUADALUPE FIGUEROA – served by mail | | | √ | Not.Cred. | = 08/26/11 | | | * | Notice of | Paternal grandparents (Antonio): | | | — | Hrg | ALBERT DIAZ – served by mail 08/26/11 | | | V | Aff.Mail | DOREEN YEPES – serveď by mail 09/06/11 | | | | Aff.Pub. | Paternal grandfather (Zaiden & Essence): | | | | Sp.Ntc. | WILLIAM CARNEY – declaration of due | | | | Pers.Serv. x | diligence filed 09/06/11 | | | ✓ | Conf. Screen | LATAVIA ESTERS – served by mail 08/26/11 | | | ✓ | Letters | Maternal grandfather: RUSSELL BELMONTES, | | | ✓ | Duties/Supp | JR. – served by mail 08/26/11 | | | | Objections | Petitioner states mother left the children with her | | | | Video | and said she could no longer be a mother and did | | | | Receipt | not want the children anymore. Zaiden & | | | ✓ | CI Report | Essence's father is incarcerated for domestic | | | | 9202 | violence, Maria & Luis' father is disabled and | | | ✓ | Order | not able to care for the children, and Antonio's father has never attempted to bond with him. | | | | Aff. Posting | radici has never attempted to bond with mill. | Reviewed by: JF | | | Status Rpt | Court Investigtor Jennifer Young's Report | Reviewed on: 09/22/11 | | √ | UCCJEA | filed 09/23/11. | Updates: 09/26/11 | | | Citation | 1 | Recommendation: | | | FTB Notice | 1 | File 16 – Andrade, Rivera & Carney | | | | <u> </u> | | # Cain Blanco, Trinity Blanco and Vanity Blanco (GUARD/P) Case No. 11CEPR00659 Atty Blanco, Rosemary (pro per Petitioner/paternal grandmother Petition for Appointment of Guardian of the Person (Prob. C. 1510) **17** | | retition for Appointment of Guardian of the | | |----------------------|--|---| | Cain age: 11 years | TEMPORARY EXPIRES 09/29/11 | NEEDS/PROBLEMS/COMMENTS: | | DOB: 11/30/99 | DOCEMARY BY ANCO | A Nacdana faform to be collected as | | Trinity age: 8 years | ROSEMARY BLANCO, paternal | 1. Need proof of service by mail at least | | DOB: 2/19/2003 | grandmother, is petitioner. | 15 days before the hearing of <i>Notice of Hearing</i> with a copy of the <i>Petition for</i> | | Vanity age: 7 years | Eath an ANTHONY DI ANCO | Guardianship or Consent and Waiver of | | DOB: 3/18/04 | Father: ANTHONY BLANCO – personally served 08/02/11 | Notice <u>or</u> Declaration of Due Diligence | | | servea 08/02/11 | for: | | Cont. from | Mother: ORIANA BLANCO – court | - Jesus Blanco (Paternal grandfather) | | Aff.Sub.Wit. | dispensed with further notice 08/08/11 | - Joe Rodriguez (maternal grandfather) | | ✓ Verified | | - Grace Moreno (maternal | | Inventory | Paternal grandfather: Jesus Blanco | grandmother) 2. Need UCCJEA. | | PTC | Maternal grandfather: Joe Rodriguez | Z. Need UCCJEA. | | Not.Cred. | Maternal grandmother: Grace Moreno | | | ✓ Notice of | Petitioner states that the children have | | | Hrg | always lived with her. Their mother has | | | Aff.Mail x | been gone for 1.5 years and her son | | | Aff.Pub. | [children's father] has not been around them | | | Sp.Ntc. | much either. Petitioner stated that their | | | ✓ Pers.Serv. | father pulled the children from her home and | | | ✓ Conf. Screen | took them to stay in a house with 6 other | | | ✓ Letters | children and 5 adults because he was angry that the Petitioner would not allow him and | | | ✓ Duties/Supp | his pregnant girlfriend to move in to her | | | Objections | home. Petitioner states the father uses the | | | Video | children as pawns to get what he wants. If | | | Receipt | he does not get his way, then he takes the | | | ✓ CI Report | children out of Petitioner's home. | | | 9202 | | | | ✓ Order | Court Investigator Samantha Henson's report filed 09/16/11. | | | Aff. Posting | 1 eport meu 09/10/11. | Reviewed by: JF | | Status Rpt | | Reviewed on: 09/22/11 | | UCCJEA X | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 17 – Blanco | **17** Pro Per Lopez, Patricia (Pro Per Petitioner, maternal grandmother) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | | retition for Appointment of Gu | ardian of the Person (Prob. C. 1510) | | |---|--------------------------------|---|--| | Age: 9 years | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | | | Age: 9 years DOB: 1/10/2002 Cont. from Aff.Sub.Wit. Verified X Inventory PTC ICWA-030 X Notice of X Hrg Aff.Mail X Aff.Pub. Sp.Ntc. Pers.Serv. X Conf. Screen Aff. Posting Video Receipt CI Report Clearances Order | | · | | | | | Petitioner and returned to the Probate Clerk's office | | | | | for mailing by the Clerk to the required agencies. | | | ✓ Letters | 1 | Reviewed by: LEG | | | Status Rpt | 1 | Reviewed on: 9/23/11 | | | ✓ UCCJEA | | Updates: 9/26/11 | | | Citation | | Recommendation: | | |
FTB Notice | | File 18 - Cline | | 18 Villareal, Monica (Pro Per – Daughter – Petitioner) Petition to Determine Succession to Real Property (Prob. C. 13151) | DOD: 5-11-11 | MONICA VILLAREAL, Daughter, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |-------------------|--|--| | Cont. from 092011 | 40 days since DOD Petitioner states there are no other proceedings. | Minute Order 9-20-11: The Court directs Petitioner to give notice to the other parties. Matter continued to 9-29-11. | | Aff.Sub.Wit. S/P | 1 ' | As of 9-22-11, the following issues remain: | | ✓ Verified | Will dated 11-6-08 devises entire estate to | 1. The Public Administrator was | | Inventory | Petitioner. | appointed Administrator of the Estate | | PTC | Petitioner states: | on 8-30-11 in 11CEPR00636. Probate
Code §13152(a)(5)(B) requires written | | Not.Cred. | At the time of her death, Decedent owned a | consent to the use of this procedure | | Notice of Hrg X | 50% interest in the real property - a residence | by the Public Administrator. | | Aff.Mail X | located at 723 North Sixth Street, Fresno, CA | Examiner Notes that the Decedent's | | Aff.Pub. | 93702. | Will dated 11-6-08 was not admitted | | Sp.Ntc. | Before her death there was protracted | to probate on the date the Public
Administrator was appointed. As | | Pers.Serv. | litigation between Decedent and one of her | such, it may be inappropriate to | | Conf. Screen | children, Elvira Reyes, involving title to the | proceed with a petition to determine | | Letters | property. On 8-19-05, the trial court declared | succession based on the Will at this | | Duties/Supp | the Decedent as the prevailing party in the | time. | | Objections | quiet title litigation. However, Ms. Reyes then | SEE PAGE 2 | | Video Receipt | filed bankruptcy. Decedent again prevailed in | | | CI Report | an adversary proceeding filed in the bankruptcy | | | 9202
Order X | case. | | | Aff. Posting | As a result of the litigation, which concluded in | Reviewed by: skc | | Status Rpt | 2007, title was vested 100% in Decedent. | Reviewed on: 9-14-11 | | UCCJEA | A few months later, another daughter, | Updates: 09/28/11 - JF | | Citation | Demetria Mijangos, induced Decedent to execute a joint tenancy deed in favor of her | Recommendation: | | FTB Notice | | File 19 - Corrales | | | and her husband, which deed was recorded 5-19-08 (copy attached). | | | | When this was discovered, Decedent executed a deed severing the joint tenancy which was recorded 12-22-08 (copy attached). | | | | Petitioner requests court determination that Decedent's real property passes to her and that no administration of the estate is necessary. | | | | | 10 | Atty Villareal, Monica (Pro Per – Daughter – Petitioner) Petition to Determine Succession to Real Property (Prob. C. 13151) Decedent executed a quitclaim deed to herself, Demetria Mijangos, and Jose Mejangos in joint tenancy, and later executed a deed severing the joint tenancy. It is this Examiner's understanding that in severing the joint tenancy, Decedent's remaining interest would a 1/3 interest as a tenant-in-common with Demetria Mijangos, and Jose Mijangos. The Inventory and Appraisal provided does not indicate a divided interest. Rather, it value the property at \$40,000.00. Examiner notes that the estimated value of the probate estate provided by Demetria Mijangos was \$13,000.00, which is approximately 1/3 of \$40,000.00. #### **Need clarification:** - Does the I&A value of \$40,000.00 represent a 100% interest in the property, or a 1/3 interest? - Does this petition assume that Decedent owned a 100% interest in the property at her date of death? - What percentage does Petitioner request court determination of as passing to her? - 3. Need Order.